

24 Approach

flew an emergency divert to NAS North Island. Postflight analysis revealed a failed horizontal stab-

trim actuator.


During a January night flight, Capt. Dan Groeling, 1stLt. Paige Payne, GySgt. Tom Burkhardt, Sgt. Josh Gilbow and LCpl. Bart Davis, were flying a UH-1N in support of a convoy-escort mission in the Al Anbar Province of Iraq. Toward the completion of their uneventful escort mission, Capt. Groeling's crew in the Dash-2 position declared joker fuel with 450 pounds of fuel indicated, which alerted the lead AH-1W of their impending bingo-fuel state. Noting a squall line forming between the section's current position and Al Taqaddum Airbase, the crew adjusted their bingo fuel for a little extra time aloft if needed to circumnavigate the weather.

With about 425 pounds indicated, they received a caution-advisory light, meaning the right fuel-boost pump had failed. Capt. Groeling advised lead aircraft of the emergency and headed toward the airfield. Lead advised the convoy commander of the situation, made one more reconnaissance pass, and continued to join the Huey. About two minutes after receiving the caution light, the crew received a fuel-low caution light. According to NATOPS, after a boost-pump failure, any secondary fuel-system malfunction made this a land-as-soon-as-possible emergency.

Confusion set in among the crew because 400 pounds of fuel still were indicated, and the UH-1N NATOPS states the fuel-low light is not supposed to illuminate until 100 to 300 pounds are indicated. The crew immediately noted the time.

Capt. Groeling had remembered a maintenance-action form in the ADB that warned the next pilot to verify the low-fuel-light functionality, because, on a previous ground-turn test, the light

had not come on until 20 pounds were indicated. With many confusing and conflicting indications, the crew assumed the float switch that gave the fuel-low light was malfunctioning, and they continued flight.

To avoid the city of Ramadi, the crew skirted along the shore-line of a large lake south of the hostile city for the 15-mile flight to the airfield. Because of the situation, the flight accepted a seven-knot tail wind for a straight-in to the approach end of runway 12L. After falling in trail of the lead AH-1W on short final, Capt. Groeling began the landing transition at 100 feet. But, a left boost-pump-caution light caused Capt. Groeling to expect an impending dual-engine flameout; they still had 300 pounds of fuel indicated.

As the aircraft crossed the displaced threshold, the No. 2 engine flamed-out 20 to 30 feet over the runway, and Capt. Groeling immediately transitioned to an autorotation profile. At five feet, the No. 1 engine flamed out, and he completed the autorotation to a skids level slide-on for more than 750 feet. The only damage was some slightly worn skid shoes that did not require immediate replacement.

The postflight inspection ruled out fuel contamination. Maintenance verified about 200 pounds of fuel still was available after the flameout. Later that night, they determined the source of the failure: The one-inch line connecting the two aft fuel cells had malfunctioned, causing the indicator to show fuel available, but the fuel was inaccessible by the fuel pumps, resulting in fuel starvation with usable fuel indicated.

November-December 2006 25